FY 2001 MILITARY CONSTRUCTION, DEFENSE-WIDE (\$ in Thousands) | | | | New/ | | |--|---------------|---------|----------------|------------| | | Authorization | Approp. | Current | Page | | State/Agency/Installation/Project | Request | Request | Mission | <u>No.</u> | | Ecuador | | | | | | Manta Air Base | | | | | | Expeditionary Rescue Station | 2,200 | 2,200 | N | 143 | | Expeditionary Squadron Ops/AMU/Storage | 2,600 | 2,600 | N | 145 | | Aircraft Maintenance Hangar/Nose Dock/Apron | 6,723 | 6,723 | N | 147 | | Expeditionary Maintenance Facilities | 4,900 | 4,900 | N | 149 | | Expeditionary Visiting Airmen Qtrs/Dining Fac | 4,650 | 4,650 | N | 151 | | Expeditionary Visiting Officer Quarters | 1,600 | 1,600 | N | 153 | | Aruba/Curacao | | | | | | Aruba | | | | | | Airfield Pavement/Rinse Facility | 8,800 | 8,800 | N | 156 | | Exped. Maint. Facilities/AMU/Storage | 860 | 860 | N | 158 | | Small Expeditionary Aircraft Maint Hangar/Apro | n 590 | 590 | N | 160 | | Curacao | | | | | | Airfield Pavement/Rinse Facility | 29,500 | 29,500 | N | 163 | | Expeditionary Squadron Ops/AMU/Storage | 2,200 | 2,200 | N | 165 | | Aircraft Maintenance Hangar/Nose Dock/Apron | 9,200 | 9,200 | N | 167 | | Expeditionary Maintenance Facilities | 3,000 | 3,000 | N | 169 | | Total | 76,823 | 76,823 | | | | 1. COMPONENT | | | | | | | | | 2. DATI | | | |---|---|--|-----------------------------------|-------------|---------|-----------------------------|----------------|--|-------------|-------------------|---------------| | AIR FORCE | | FY 2001 | MILITA | RY CO | NSTRU | JCTION | PROG | RAM | Februa | y 2000 | | | 3. INSTALLATION AND LOCATION | | | 4. CO | MMAND | | 5. AREA CONST
COST INDEX | | | | | | | MANTA AIR BAS | E, ECU | | | | | IR COMB | AT COM | | 0.00 | | | | 6. PERSONNEL
STRENGTH | | OFF | WANENT
ENL | CIV | OFF | DENTS
ENL | CIV | OFF | ORTED ENL | CIV | TOTAL | | a. As of 30 Sep 9 | 9 | 011 | LIVE | 0.14 | 011 | LIVE | 0.1 | 6 | 14 | 017 | 20 | | b. End FY 2005 | | 6 | 6 | | | | | 150 | 300 | | 462 | | a. Total Acreage | · · | 7. IN | 40) | Y DATA (\$0 |)00) | | | | | | | | b. Inventory Tot
c. Authorization
d. Authorization
e. Authorization
f. Planned In Ne
g. Remaining D
h. Grand Total: | al As Of
Not Yet
Reques
Include
xt Thre | t In Inventor
sted in This
d In Followi
e Program Y | 99)
/
Program:
ng Progra | | ' 2002) | | | 0
38,600
22,650
0
0
0
61,250 | | | | | 8. PROJECTS RI
CATEGORY
CODE | QUEST | | ROGRAM | : FY 2001 | I | sco |)PE | COST
(\$000) | <u>ST</u> | DESIGN S | TATUS
CMPL | | 130-142 | FIRE/C | CRASH RES | CUE STA | NOITA | | 1,800 |) SM | 2,200 | TU | JRN KEY | | | 141-753 | SQUA | SQUADRON OPS/AMU STORAGE | | | | 2,900 | 2,900 SM 2,600 | | TURN KEY | | | | 211-175 | | IRCRAFT MAINTENANCE HANGAR | | | ₹/ | 3,347 | 3,347 SM 6,723 | | TURN KEY | | | | 218-712 | MAINT | ENANCE F | ACILITIES | 3 | | 1,986 SM 4,900 | | 4,900 | TURN KEY | | | | 721-315 | VISITIN | NG AIRMEN | QUARTI | ERS/DININ | ١G | 3,030 | SM | 4,650 | TU | JRN KEY | | | 724-417 | | NG OFFICE | R QUART | ERS | | 1,500 | SM | <u>1,600</u> | TU | JRN KEY | | | | | | | | | ТО | TAL | 22,673 | | | | | 9a. Future Projec | ts: Incl | uded in the F | Following | Program (| FY 2002 |) NONE | | | | | | | 9b. Future Proje | | | | | | | | | | | | | 10. Mission or M
Dash 7 aircraft in | | | | | | | st transi | ent E-3, KC- | 135, P-3, C | -130 and <i>A</i> | ARL | | 11. Outstanding | | | | | | | | | | | | | a. Air pollut | | | | | | | | | 0 | | | | b. Water poc. Occupati | | ety and heal | th: | | | | | | 0
0 | | | | d. Other En | | - | | | | | | | 0 | | | | | | | | | | | | | | | | DD FORM 1390, 1 DEC 76 Previous editions are obsolete. | 1. COMPONENT | | | | | | 2. DATE
February 2000 | | | |------------------------------|-------------------------|--|------------------|----------------|---------------------------|--------------------------|--|--| | AIR FORCE | FY 20 | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 3. INSTALLATION AND LOCATION | | | 4. PROJECT TITLE | | | | | | | MANTA AIR BASI | MANTA AIR BASE, ECUADOR | | | | FIRE/CRASH RESCUE STATION | | | | | 5. PROGRAM ELEN | MENT | 6. CATEGORY CODE | 7. F | PROJECT NUMBER | 8. PROJE | ECT COST (\$000) | | | | 2.88.89F | | 130-142 | HACC003026 | | | 2,200 | | | | | 9 COST ESTIMATE | | | | | | | | | 9. COST ESTIMATE | | | | | |---|-----|----------|--------------|-----------------| | ПЕМ | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | EXPEDITIONARY FIRE/CRASH RESCUE STATION | LS | | | 1,156 | | FIRE/CRASH RESCUE STATION | SM | 1,000 | 727 | (727) | | MAINTENANCE BAYS | SM | 800 | 536 | (429) | | SUPPORTING FACILITIES | | | | 907 | | UTILITIES | LS | | | (341) | | PAVEMENTS | LS | | | (391) | | SITE | LS | | | <u>(175)</u> | | SUBTOTAL | | | | 2,063 | | TOTAL CONTRACT COST | | | | 2,063 | | SIOH (6.5 %) | | | | 134 | | TOTAL REQUEST | | | | 2,197 | | TOTAL REQUEST (ROUNDED) | | | | 2,200 | 10. Description of Proposed Construction: Reinforced concrete foundation, metal modular structure with steel frame, insulated exterior, insulated roof system, metal stud/gypsum partitions, noise attenuation and PA system. Includes site improvements, utilities, pavements and all other necessary support. 11. REQUIREMENT: 1,800 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct an Expeditionary Fire/Crash Rescue Station. (New Mission) REQUIREMENT: In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Source Zone (South America) and the Eastern Pacific. A properly sized and configured station will provide fire protection and fire fighting services for base facilities and aircraft crash rescue/fire fighting. The station will house all fire fighting equipment and crews, a central fire alarm system, command and control and crew quarters. <u>CURRENT SITUATION</u>: Eloy Alfaro International Airport has two small fire stations. One is dedicated to support the civilian operations and the other is manned by Ecuadorian military and supports Manta Air Base. There are a total of two assigned fire/crash rescue vehicles. The station must be the equivalent of a fully equipped and manned Category 7 fire station to properly maintain and support the additional fire vehicles and personnel. The station must be properly configured to conform to NFPA administrative training standards needed to adequately support assigned aircraft. <u>IMPACT IF NOT PROVIDED</u>: Adequate fire protection for Air Force facilities and aircraft will not be provided. Fire fighting effectiveness will be hampered by the lack of an adequate facility. Potential loss of Air Force lives and property due to slower response time. <u>ADDITIONAL</u>: This project does not meet the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during project development. No other option meets the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counter drug operations. | 1. COMPONENT | | | 2. DATE | |-----------------|--|--------------|---------------| | I. COMI CITELL | FY 2001 MILITARY CONSTRUCTION PROJECT | DATA | February 2000 | | AIR FORCE | | | | | 3. INSTALLATION | N AND LOCATION | | | | MANTA AIR BA | SE, ECUADOR | | | | 4. PROJECT TITI | | 7. PROJEC | CT NUMBER | | FIRE/CRASH R | ESCUE STATION | HACC003 | 026 | | | MENTAL DATA: | | | | a. Estimat | ted Design Data: | | | | (1) Pro | ject to be accomplished by design-build procedures: | | | | (2) Bas | sis: | | | | | Standard or Definitive Design
Where Design was most recently used | | NO
N/A | | (3) Des | sign Allowance : | | 110 | | (3a) Co | ontract Award | | 01 Jan | | (4) Co | onstruction Start | | 01 Mar | | (5) Co | onstruction Completion | | 02 Aug | | (6) Er | nergy Study/Life-Cycle analysis was/will be performed: No | | | | b. Equipm | ent associated with this project will be provided from other a | ppropriation | ons: N/A | 1. COMPONENT 2. DATE February 2000 FY 2001 MILITARY CONSTRUCTION PROJECT DATA AIR FORCE 3. INSTALLATION AND LOCATION 4. PROJECT TITLE MANTA AIR BASE, ECUADOR SQUADRON OPERATIONS/AMU/STORAGE 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 2.88.89F HACC003030 141-753 2,600 9. COST ESTIMATE | | | QUANTITY | UNIT | COST | |-------------------------------------|---------|----------|------|-------------| | ПЕМ | U/M 0 | | COST | (\$000) | | EXPEDITIONARY SQUAD OPS/AMU/STORAGE | LS | | | 1,865 | | SQUADRON OPERATIONS/AMU | SM | 1,600 | 729 | (1,166) | | MAINTENANCE STORAGE | SM | 1,300 | 538 | (699) | | SUPPORTING FACILITIES | | | | 574 | | ELECTRICAL GENERATOR/UTILITIES | LS | | | (351) | | MECHANICAL UTILITIES | LS |
 | (130) | | SITE IMPROVEMENTS | LS | | | (43) | | CONCRETE FOUNDATIONS | LS | | | <u>(50)</u> | | SUBTOTAL | | | | 2,439 | | TOTAL CONTRACT COST | | | | 2,439 | | SIOH (6.5 %) | | | | <u>159</u> | | TOTAL REQUEST | | | | 2,598 | | TOTAL REQUEST (ROUNDED) | | | | 2,600 | | | | | | | | | | | | | | | | | | | 10. Description of Proposed Construction: Expeditionary facility will be constructed on reinforced concrete foundation, and consist of modular metal exterior, and structural steel superstructure, insulated roof system, metal stud/gypsum partitions, HVAC, noise attenuation, prewired communications and power distribution system. Includes landscaping, site improvements, fire protection, and other support including infrastructure. 11. REQUIREMENT: 2,900 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct expeditionary squadron operations/aircraft maintenance unit. (New Mission) REQUIREMENT: A new 2,900 SM expeditionary multi-functional Squadron Operations and Air Maintenance Unit facility is required to support the aircraft assigned to the Manta Air Base, Ecuador, Forward Operating Location (FOL). In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Source Zone (South America) and the Eastern Pacific. This facility is required to provide secure command and control, security police, medical, operational, and maintenance control support for the personnel supporting two E-3, two KC-135, three P-3, three ARL, and one Senior Scout (C-130) missions. CURRENT SITUATION: Manta Air Base does not possess excess facility space. Facilities that are essential to exercising secure command and control of the FOL mission are not available. IMPACT IF NOT PROVIDED: The inability to properly conduct basic command, operations, mission and maintenance briefings, training, and provide essential basic services would compromise the mission. The Operations, 16 Apr 99. ADDITIONAL: This project does not meet the criteria/scope specified in Part II of Military Handbook 1190, "Facility Requirements". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary aircraft assigned to the FOL could not satisfactorily meet their mission requirements or comply with CINC SOUTHCOM's Concept of Operations violating the intent of DoD Ltr, Subject: Post Panama Counterdrug of Defense guidance on counter drug operations. | 1. COMPONENT | | | 2. DATE | |--------------------|---|-------------|---------------| | AIR FORCE | FY 2001 MILITARY CONSTRUCTION PROJECT | DATA | February 2000 | | 3. INSTALLATION AN | ND LOCATION | | | | MANTA AIR BASE, | ECUADOR | | | | 4. PROJECT TITLE | | 7. PROJEC | CT NUMBER | | SQUADRON OPER | ATIONS/AMU/STORAGE | HACC003 | 030 | | 12. SUPPLEME | NTAL DATA: | | | | a. Estimated | Design Data: | | | | (1) Project | to be accomplished by design-build procedures: | | | | (2) Basis: | | | | | | ndard or Definitive Design
ere Design was most recently used | | NO
N/A | | (3) Design | Allowance: | | 130 | | (3a) Contr | act Award | | 01 Jan | | (4) Const | ruction Start | | 01 Mar | | (5) Const | ruction Completion | | 02 Aug | | (6) Energ | y Study/Life-Cycle analysis was/will be performed: No | | | | b. Equipment | associated with this project will be provided from other ap | opropriatio | ons: N/A | 1. COMPONENT | | | | | | 2. DATE | | | |---|--------------------------|--|------------|----------------|----------|------------------|--|--| | AIR FORCE | FY 20 | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | | | | | | | | | | | AIRCRAFT MAINTENANCE HAN | | | | | NGAR/NOSE | | | | MANTA AIR BASI | E, ECUA | DOR | | DOCK/APRON | | | | | | 5. PROGRAM ELEN | MENT | 6. CATEGORY CODE | 7. I | PROJECT NUMBER | 8. PROJE | ECT COST (\$000) | | | | | | | | | | | | | | 2.88.89F | | 211-175 | HACC003024 | | | 6,723 | | | | | 9 COST ESTIMATE | | | | | | | | | 9. COST ESTIMATE | | | | | |---------------------------------------|-----|----------|--------------|-----------------| | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | MAINTENANCE HANGAR/NOSE DOCK/APRON | LS | | | 4,663 | | AIRCRAFT MAINTENANCE HANGAR/NOSE DOCK | SM | 2,603 | 1,770 | (4,607) | | ACCESS APRON | SM | 744 | 75 | (56) | | SUPPORTING FACILITIES | | | | 1,618 | | UTILITIES | LS | | | (280) | | PAVEMENTS | LS | | | (135) | | SITE IMPROVEMENTS | LS | | | (85) | | SPECIAL FOUNDATIONS | SM | 2,603 | 208 | (541) | | FIRE PROTECTION | SM | 2,603 | 176 | (458) | | TECHNICAL MANUALS | LS | | | <u>(151)</u> | | SUBTOTAL | | | | 6,313 | | SIOH (6.5 %) | | | | <u>410</u> | | TOTAL REQUEST | | | | 6,723 | | | | | | | | | | | | | | | | | | | 10. Description of Proposed Construction: Reinforced concrete foundation on drilled piers, steel columns and joist, insulated exterior, insulated roof system, metal stud/gypsum partitions, noise attenuation, foam and dry pipe fire protection systems, compressed air system, and PA system. Apron is constructed of reinforced concrete. Includes landscaping, site improvements and all other necessary support. 11. REQUIREMENT: 3,347 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct Aircraft Maintenance Hangar/Nose Dock and Access Apron. (New Mission) REQUIREMENT: A high-bay maintenance hangar/E-3 nose dock with avionics, structural, electrical, mechanical, and wheel back shops is required to support E-3, KC-135, P-3, C-130, and Army low reconnaissance aircraft. In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Source Zone (South America) and the Eastern Pacific. The maintenance hangar/nose dock is required to support scheduled maintenance and unscheduled emergency repair of assigned aircraft. <u>CURRENT SITUATION</u>: Manta does not possess a maintenance hangar/nose dock large enough to provide maintenance support for assigned aircraft. Air base officials have indicated they cannot provide or share their limited facilities. Manta experiences a frequent combination of adverse weather conditions, which makes it dangerous and extremely uncomfortable for personnel performing maintenance in uncovered workspaces. <u>IMPACT IF NOT PROVIDED</u>: Maintenance and emergency repair of aircraft cannot be accomplished under safe and control conditions. Missions may be delayed if maintenance is hampered by weather conditions. The morale of assigned maintenance personnel will be negatively impacted. <u>ADDITIONAL</u>: This project meets the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is needed to comply with the CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counter drug operations. | 1. COMPONENT | | | 2. DATE | | | | | | | | |------------------------------------|---|-------------|---------------|--|--|--|--|--|--|--| | AIR FORCE | FY 2001 MILITARY CONSTRUCTION PROJECT | DATA | February 2000 | | | | | | | | | 3. INSTALLATION A | ND LOCATION | | | | | | | | | | | MANTA AIR BASE, ECUADOR | | | | | | | | | | | | 4. PROJECT TITLE 7. PROJECT NUMBER | | | | | | | | | | | | AIRCRAFT MAINT | ENANCE HANGAR/NOSE DOCK/APRON | HACC003 | 024 | | | | | | | | | 12. SUPPLEME | NTAL DATA: | | | | | | | | | | | a. Estimated | Design Data: | | | | | | | | | | | (1) Projec | t to be accomplished by design-build procedures: | | | | | | | | | | | (2) Basis: | | | | | | | | | | | | | andard or Definitive Design
nere Design was most recently used | | NO
N/A | | | | | | | | | (3) Desigr | Allowance: | | 335 | | | | | | | | | (3a) Contr | ract Award | | 01 Jan | | | | | | | | | (4) Cons | truction Start | | 01 Mar | | | | | | | | | (5) Cons | truction Completion | | 02 Aug | | | | | | | | | (6) Energ | gy Study/Life-Cycle analysis was/will be performed: No | | | | | | | | | | | b. Equipmen | t associated with this project will be provided from other a | opropriatio | ons: N/A | I | 1. COMPONENT | | | | | | 2. DATE | | | |---|------------------------------|-------|--|------|------------------|----------|------------------|--|--| | | | EV 20 | ON MILITARY CONS | TDII | CTION DOO IECT | DATA | | | | | | AIR FORCE | 1120 | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | 3. INSTALLATION AND LOCATION | | | | 4.
PROJECT TITLE | | | | | | | | | | | | | | | | | | MANTA AIR BASE, ECUADOR | | | | MAINTENANCE FAC | CILITIES | | | | | | 5. PROGRAM ELEN | /IENT | 6. CATEGORY CODE | 7. F | PROJECT NUMBER | 8. PROJI | ECT COST (\$000) | | | HACC003028 LS 4.900 (150) 4.604 4,604 4,903 299 | 9. COST ESTIMATE | | | | | | | | | | |--------------------------------------|-----|----------|--------------|-----------------|--|--|--|--|--| | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | | | | | | EXPEDITIONARY MAINTENANCE FACILITIES | LS | | | 1,035 | | | | | | | AGE SHOP/STORAGE | SM | 983 | 505 | (497) | | | | | | | AGE ACCESS APRON | SM | 465 | 123 | (57) | | | | | | | REFUELING VEHICLE SHOP | SM | 167 | 1,401 | (234) | | | | | | | REFUELING PARKING PAD | SM | 325 | 600 | (195) | | | | | | | HAZARDOUS MATERIAL STORAGE | SM | 46 | 1,130 | (52) | | | | | | | SUPPORTING FACILITIES | | | | 3,569 | | | | | | | UTILITIES | LS | | | (1,610) | | | | | | | PAVEMENTS/SITE IMPROVEMENTS | LS | | | (1,809) | | | | | | TOTAL REQUEST (ROUNDED) 10. Description of Proposed Construction: AGE facilities with general storage and hazardous material storage will consist of reinforced concrete foundation systems with modular metal superstructure, insulated roof system, insulated interior, metal stud/gypsum partitions, and noise attenuation. Includes utilities, site improvements and pavement. AGE fueling station has associated 5000 gal storage tank. 11. REQUIREMENT: 1,986 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct expeditionary maintenance facilities. (New Mission) REQUIREMENT: The expeditionary modular metal maintenance facilities are required to support operations at Manta Forward Operating Location include: a 983 SM (502 SM Shop and 481 SM Storage) multi-functional AGE shop and 465 SM access apron, a 167 SM refueling vehicle shop and 325 SM parking apron, and a 46 SM hazardous material storage facility. In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multiagency counterdrug operations in the Source Zone (South America) and the Eastern Pacific. Multiple facilities are required to support scheduled maintenance and emergency repairs of AGE. <u>CURRENT SITUATION</u>: Eloy Alfaro International Airport does not possess sufficient fuel storage or distribution systems capable of supporting assigned aircraft. Airport officials have indicated they cannot provide or share the limited facilities currently at the airfield. The other maintenance facilities do not exist. <u>IMPACT IF NOT PROVIDED</u>: Unprotected AGE and refueling equipment will rapidly deteriorate in an extremely corrosive environment. Sorties may be cancelled or postponed due to lack of fuel support or functioning aerospace ground equipment. Maintenance personnel will not be able to properly repair or perform necessary maintenance on assigned aircraft. <u>ADDITIONAL</u>: This project does not meet the criteria/scope specified in Par II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counter drug operations. 2.88.89F **TECHNICAL MANUALS** TOTAL CONTRACT COST SUBTOTAL SIOH (6.5 %) TOTAL REQUEST | 4 COMPONENT | | | O DATE | | | | | | |--|---|--------------|--------------------------|--|--|--|--|--| | 1. COMPONENT | FY 2001 MILITARY CONSTRUCTION PROJECT | DATA | 2. DATE
February 2000 | | | | | | | AIR FORCE | | | | | | | | | | 3. INSTALLATION A | ND LOCATION | | | | | | | | | MANTA AIR BASE, ECUADOR 4. PROJECT TITLE 7. PROJECT NUMBER | | | | | | | | | | 4. PROJECT TITLE | | 7. PROJEC | SI NUMBER | | | | | | | MAINTENANCE FA | ACILITIES | HACC003 | 028 | | | | | | | 12. SUPPLEME | ENTAL DATA: | | | | | | | | | a. Estimated | Design Data: | | | | | | | | | (1) Projec | et to be accomplished by design-build procedures: | | | | | | | | | (2) Basis | | | | | | | | | | | andard or Definitive Design
here Design was most recently used | | NO
N/A | | | | | | | (b) vv | nere Design was most recently used | | IN/A | | | | | | | (3) Design | n Allowance : | | 245 | | | | | | | (3a) Cont | ract Award | | 01 Jan | | | | | | | (4) Cons | struction Start | | 01 Mar | | | | | | | (5) Cons | struction Completion | | 02 Aug | | | | | | | (6) Ener | gy Study/Life-Cycle analysis was/will be performed: No | | | | | | | | | b. Equipmen | t associated with this project will be provided from other a | ppropriation | ons: N/A | 1. COMPONENT | | | 2. DATE | |-----------------|--------------------------|---|---------------| | AIR FORCE | FY 2001 MILITARY CONSTRU | CTION PROJECT DATA | February 2000 | | 3. INSTALLATION | AND LOCATION | 4. PROJECT TITLE VISITING AIRMEN QUARTERS | S/DINING | MANTA AIR BASE, ECUADOR 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 2.88.89F 721-315 HACC003032 4,650 | 9. | COST | ESTIMATE | | |----|------|----------|--| |----|------|----------|--| | 0. 000. 20 | | | | | |---|-----|----------|--------------|-----------------| | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | EXPEDITIONARY VISITING AIRMEN | | | | | | QUARTERS/DINING FACILITY | LS | | | 2,460 | | VISITING AIRMEN DORMITORY | SM | 2,100 | 727 | (1,527) | | DINING FACILITY | SM | 930 | 1,003 | (933) | | SUPPORTING FACILITIES | | | | 1,905 | | UTILITIES | LS | | | (1,275) | | PAVEMENTS | LS | | | (174) | | SITE IMPROVEMENTS | LS | | | (386) | | COMMUNICATIONS | LS | | | (70) | | SUBTOTAL | | | | 4,365 | | TOTAL CONTRACT COST | | | | 4,365 | | SIOH (6.5 %) | | | | <u>284</u> | | TOTAL REQUEST | | | | 4,649 | | TOTAL REQUEST (ROUNDED) | | | | 4,650 | | EQUIP FROM OTHER APPROPRIATIONS (NON-ADD) | | | | (550) | | | | | | | 10. Description of Proposed Construction: Reinforced concrete foundation with modular metal insulated exterior, steel structure, insulated roof system, metal stud/gypsum partitions, HVAC, noise attenuation, and all communications pre-wiring and power distribution system. Includes landscaping, site improvements, and all other necessary support for complete and useable facilities. 11. REQUIREMENT: 3,030 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct expeditionary Visiting Airmen Quarters/ Dining Facility. (New Mission) REQUIREMENT: Manta requires an expeditionary modular Visiting Airmen Quarters/Dining Facility with separate rest rooms, administrative section, lounges, laundry rooms, exercise rooms, dining room, food preparation, storage, and administrative support areas. In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Source Zone (South America) and the Eastern Pacific. This facility is required to provide adequate enlisted lodging and messing for the personnel who will perform the local mission. <u>CURRENT SITUATION</u>: Eloy Alfaro International Airport does not possess Visiting Airmen Quarters or Dining Facilities that conform to USAF standards. The City of Manta has only one hotel which meets USAF billeting and messing standards. The hotel has approximately 50 rooms. <u>IMPACT IF NOT PROVIDED</u>: Numerous military personnel would be exposed to unsafe, unsecure and potentially dangerous living and sanitary conditions. This would adversely effect the health and welfare of deployed personnel and negatively impact the mission. <u>ADDITIONAL</u>: This project does not meet the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. (computer generated) | 1. COMPONENT | FY 2001 MILITARY CONS | STRUCTION PROJECT | DATA | 2. DATE | | |-------------------------------------|---|----------------------------|-----------|------------------------------|-----------------| | AIR FORCE | | | | February 2000 | | | 3. INSTALLATION AN | ND LOCATION | | | | | | MANTA AIR BASE,
4. PROJECT TITLE | ECUADOR | | 7 DDO IEC | CT NUMBER | | | 4. PROJECT TITLE | | | 7. PROJEC | , I NOWIDER | | | 12. SUPPLEME | QUARTERS/DINING FACILITY | | HACC003 | 032 | | | a. Estimated | | | | | | | (1) Project | t to be accomplished by design- | -build procedures: | | | | | (2) Basis: | | | | | | | | ndard or Definitive Design
here Design was most recently | used | | NO
N/A | \ | | (3) Design | Allowance : | | | 2 | 233 | | (3a) Contr | act Award | | | 01 J | lan | | (4) Const | truction Start | | | 01 N | ∕lar | | (5) Const | truction Completion | | | 02 A | ∖ug | | (6) Energ | gy
Study/Life-Cycle analysis was | s/will be performed: No | | | | | b. Equipment | associated with this project will | be provided from other a | | | | | EQUIPM
NOMENCL | | PROCURING
APPROPRIATION | APPROF | L YEAR
PRIATED
QUESTED | COST
(\$000) | | Kitchen Equ | uipment | 3400 | 200 | 11 | 550 | 1. COMPONENT AIR FORCE FY 2001 MILITARY CONSTRUCTION PROJECT DATA February 2000 4. PROJECT TITLE MANTA AIR BASE, ECUADOR VISITING OFFICER QUARTERS 5. PROGRAM ELEMENT February 2000 7. PROJECT NUMBER February 2000 8. PROJECT COST (\$000) 2.88.89F 724-417 HACC003033 1,600 9. COST ESTIMATE | 9. COST ESTIMATE | | | | | |---|-----|----------|--------------|-----------------| | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | EXPEDITIONARY VISITING OFFICER QUARTERS | SM | 1,500 | 729 | 1,094 | | SUPPORTING FACILITIES | | | | 408 | | UTILITIES | LS | | | (267) | | PAVEMENTS | LS | | | (76) | | SITE | LS | | | <u>(65)</u> | | SUBTOTAL | | | | 1,502 | | TOTAL CONTRACT COST | | | | 1,502 | | SIOH (6.5 %) | | | | <u>98</u> | | TOTAL REQUEST | | | | 1,600 | | TOTAL REQUEST (ROUNDED) | | | | 1,600 | 10. Description of Proposed Construction: Reinforced concrete foundation with modular metal insulated exterior, steel structure, insulated roof system, metal stud/gypsum partitions, HVAC, noise attenuation, and all communications pre-wiring and power distribution system. Includes landscaping, site improvements, and all other necessary support for a complete and useable facility. 11. REQUIREMENT: 1,500 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct expeditionary Visiting Officer's Quarters. (New Mission) REQUIREMENT: In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Source Zone (South America) and the Eastern Pacific. This facility is required to provide adequate officer quarters on Manta Air Base. <u>CURRENT SITUATION</u>: Eloy Alfaro International Airport does not possess quarters that conform to USAF standards. The City of Manta has only one hotel, which meets USAF billeting and messing standards and it only has approximately 50 rooms. There will normally be a minimum TDY population of 250 personnel when operations start with the full concept of operations. <u>IMPACT IF NOT PROVIDED</u>: Numerous military personnel would be exposed to unsafe, and insecure conditions in substandard motels and hotels. The lack of potable water within the city and unsanitary conditions of commercial eating facilities would adversely effect the health and welfare of deployed personnel and negatively impact the mission. <u>ADDITIONAL</u>: This project does not meet the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. (computer generated) | 1. COMPONENT | 2. DATE | | | | | | | | |------------------------------------|---|-------------|---------------|--|--|--|--|--| | AIR FORCE | FY 2001 MILITARY CONSTRUCTION PROJECT | DAIA | February 2000 | | | | | | | 3. INSTALLATION AI | ND LOCATION | | | | | | | | | MANTA AIR BASE | , ECUADOR | 7 DDO 154 | OT AIL IMPED | | | | | | | 4. PROJECT TITLE 7. PROJECT NUMBER | | | | | | | | | | VISITING OFFICER | QUARTERS | HACC003 | 033 | | | | | | | 12. SUPPLEMENTAL DATA: | | | | | | | | | | a. Estimated | Design Data: | | | | | | | | | (1) Project | t to be accomplished by design-build procedures: | | | | | | | | | (2) Basis: | | | | | | | | | | | andard or Definitive Design
nere Design was most recently used | | NO
N/A | | | | | | | (3) Design | Allowance: | | 80 | | | | | | | (3a) Contr | act Award | | 01 Jan | | | | | | | (4) Cons | truction Start | | 01 Mar | | | | | | | (5) Cons | truction Completion | | 02 Aug | | | | | | | (6) Energ | gy Study/Life-Cycle analysis was/will be performed: No | | | | | | | | | b. Equipment | t associated with this project will be provided from other a | ppropriatio | ons: N/A | 1. COMPONENT | | FY 2001 N | | V CON | ICTDI | ICTION | חם | | 2. DATE | | | |--|---------------------------------|---|-----------|-----------|----------|----------|----------|-----------------|------------|------------|---------------------| | AIR FORCE | | - ZUUI II | MILITAN | | NO INC | | | KAIVI | February | 2000 | | | 3. INSTALLATION | LLATION AND LOCATION 4. COMMAND | | | | | | 5. AREA | | | | | | HATO INTERNATION | ONAL A | AIRPORT, C | URACAO | | А | IR COMBA | AT COM | MAND | 0.00 | INDEX | | | 6. PERSONNEL | | PERM | IANENT | | STU | DENTS | | SUPPO | RTED | | | | STRENGTH | | OFF | ENL | CIV | OFF | ENL | CIV | OFF | ENL | CIV | TOTAL | | a. As of 30 Sep 99 | 9 | 3 | 3 | | | | | 103 | 97 | | 206 | | b. End FY 2005 | | 5 7 181 | 5 | DATA (\$0 |)OO) | | | 110 | 170 | | 290 | | T | | /. INV | VENTORY I | DATA (\$0 | 100) | | | | | | | | a. Total Acreage:b. Inventory Totac. Authorization N | I As Of | | | | | | | 0 | | | | | d. Authorization I | | • | | | | | 43,9 | - | | | | | e. Authorization I | • | | • | n: (FY | 2002) | | -,- | 0 | | | | | f. Planned In Nex | | | ears: | | | | | 0 | | | | | g. Remaining De | ficiency | / : | | | | | 40.0 | 0 | | | | | h. Grand Total: | | | | | | | 43,9 | 900 | | | | | 8. PROJECTS R | EQUES | STED IN THI | S PROGR | RAM: F | Y 2001 | | | | | | | | CATEGORY
CODE | | DDO IE | CT TITLE | | | SCC | NDE | COST
(\$000) | DES
STA | SIGN ST | <u>ATUS</u>
CMPL | | CODE | | PROJE | CI IIILE | | | 300 | <u> </u> | <u>(2000)</u> | SIA | <u>X 1</u> | CIVIPL | | 113-321 | AIRFIE | RFIELD PAVEMENT/RINSE FACILITY 76,608 SM 29,500 | | | | 29,500 | TUR | N KEY | | | | | 141-753 | SQUAI | QUADRON OPERATIONS/AMU/STO | | | ORAGE | 2,600 | SM | 2,200 | TURI | N KEY | | | | | RCRAFT MAINTENANCE HANGAR
OSE DOCK/APRON | | | 2/ | 3,254 | SM | 9,200 | TUR | N KEY | | | | | ENANCE FA | | | | 1,940 | SM | 3,000 | TUR | N KEY | | | | | | | | | TO | TAL | 43,900 | 9a. Future Proje | ects: I | ncluded in t | he Follov | ving Pro | ogram (| FY 2002) | NONE | | | | | | 9b. Future Proje | | <u> </u> | | | | | | | | | | | 10. Mission or M
F-16 and C-130 a | | | | | | | | | t E-3, KC- | 135, P-3 | s, F-15, | | 11. Outstanding | pollut | ion and saf | ety (OSH | A) defic | iencies | : | | | | | | | a. Air polluti | on: | | | | | | | (|) | | | | b. Water po | llution: | | | | | | | (|) | | | | c. Occupation | | - | lth: | | | | | (| | | | | d. Other Env | vironme | ental: | | | | | | (|) | | | | 12. Real Proper | ty Mai | ntenance B | acklog Th | nis Insta | allation | | | (|) | | | | 1. COMPONENT | | | 2. DATE | |-------------------|--------------------------|--------------------|---------------| | AIR FORCE | FY 2001 MILITARY CONSTRU | CTION PROJECT DATA | February 2000 | | 3. INSTALLATION A | AND LOCATION | 4. PROJECT TITLE | | HATO INTERNATIONAL AIRPORT, CURACAO AIRFIELD PAVEMENT/RINSE FACILITY 5. PROGRAM ELEMENT 6. CATEGORY CODE 8. PROJECT COST (\$000) 7. PROJECT NUMBER 2.88.89F HACC003021 29,500 113-321 | | EST | | |--|------------|--| | | | | | | | | | | | | | 5: 000: <u>1</u> 0: 11: | | | | | |----------------------------------|-----|----------|--------------|-----------------| | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | AIRFIELD PAVEMENT/RINSE FACILITY | LS | | | 13,121 | | PARKING APRON | SM | 61,318 | 173 | (10,608) | | TAXIWAY | SM | 14,514 | 128 | (1,858) | | BAK 12 INSTALLATION | LS | | | (367) | | RINSE FACILITY | SM | 776 | 371 | (288) | | SUPPORTING FACILITIES | | | | 14,675 | | UTILITIES/SECURITY LIGHTING | LS | | | (1,850) | | PAVEMENTS | LS | | | (1,850) | | SITE IMPROVEMENTS/SECURITY FENCE | LS | | | (9,975) | | ENVIRONMENTAL REMEDIATION | LS | | | (1,000) | | SUBTOTAL | | | | 27,796 | | TOTAL CONTRACT COST | | | | 27,796 | | SIOH (6.5 %) | | | | <u>1,807</u> | | TOTAL REQUEST | | | | 29,603 | | TOTAL REQUEST (ROUNDED) | | | | 29,500 | | | | | | | 10. Description of Proposed Construction: Construct standard aircraft parking apron, associated taxiway, and fighter aircraft rinse facility on the taxiway. Construction will be composed of 14" PCC, 8" drainage layer, 4" aggregate base, and 8" subbase consisting of compacted non-organic fill. Include BAK-12 arresting system with airfield lighting, security fence, and environmental remediation. 11. REQUIREMENT: 76,608 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct airfield pavement/rinse facility. (New Mission) REQUIREMENT: In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their
mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Transit Zone (Caribbean). An aircraft parking ramp and taxiway are required to support permanently assigned fighter aircraft as well as E-3, C-130, and P-3 aircraft on an expeditionary basis. CURRENT SITUATION: Hato International Airport does not possess sufficient permanent parking space for aircraft assigned to support the SOUTHCOM concept of operations in Curacao. The airport has given approval for the Air Force to use airport ramps H1 and H2, but only on a temporary basis. The airport will require these ramps within three years to support a new civilian terminal and aircraft parking plan. Ramps H1 and H2 are only large enough to accommodate six fighters and two large frame aircraft simultaneously. IMPACT IF NOT PROVIDED: The aircraft assigned to Curacao will not have an adequate parking ramp. Curacao will not be usable as a FOL once the existing ramp, temporarily being used by the Air Force, is returned to local airport officials for future development. ADDITIONAL: This project meets the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counterdrug operations. | 4 001100115115 | | | 0.04= | | | | | | |-------------------------------------|---|---------------|-----------|--|--|--|--|--| | 1. COMPONENT | FY 2001 MILITARY CONSTRUCTION PROJECT | 2. DATE | | | | | | | | AIR FORCE | | February 2000 | | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | | | HATO INTERNATIONAL AIRPORT, CURACAO | | | | | | | | | | 4. PROJECT TITLE 7. PROJECT NUMBER | | | | | | | | | | AIRFIELD PAVEME | ENT/RINSE FACILITY | HACC003 | 021 | | | | | | | 12. SUPPLEME | NTAL DATA: | | | | | | | | | a. Estimated | Design Data: | | | | | | | | | (1) Project | to be accomplished by design-build procedures: | | | | | | | | | (2) Basis: | | | | | | | | | | ` , | ndard or Definitive Design
ere Design was most recently used | | NO
N/A | | | | | | | (3) Design | Allowance: | | 1,475 | | | | | | | (3a) Contr | act Award | | 01 Jan | | | | | | | (4) Const | ruction Start | | 01 Mar | | | | | | | (5) Const | ruction Completion | | 02 Aug | | | | | | | (6) Energ | y Study/Life-Cycle analysis was/will be performed: No | | | | | | | | | b. Equipment | associated with this project will be provided from other a | ppropriatio | ons: N/A | 1. COMPONENT AIR FORCE FY 2001 MILITARY CONSTRUCTION PROJECT DATA 2. DATE February 2000 4. PROJECT TITLE HATO INTERNATIONAL AIRPORT, CURACAO SQUADRON OPERATIONS/AMU/STORAGE 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 2.88.89F 141-753 HACC003029 2,200 9. COST ESTIMATE | 9. 0001 E011WA | <u> </u> | | | | |-------------------------|----------|----------|--------------|-----------------| | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | EXPEDITIONARY SQUADRON | | | | | | OPERATIONS/AMU/STORAGE | LS | | | 1,642 | | SQUADRON OPERATIONS/AMU | SM | 1,300 | 727 | (945) | | MAINTENANCE STORAGE | SM | 1,300 | 536 | (697) | | SUPPORTING FACILITIES | | | | 445 | | UTILITIES | LS | | | (270) | | SITE IMPROVEMENTS | LS | | | (50) | | SPECIAL FOUNDATIONS | LS | | | (70) | | PAVEMENTS | LS | | | (55) | | SUBTOTAL | | | | 2,087 | | TOTAL CONTRACT COST | | | | 2,087 | | SIOH (6.5 %) | | | | <u>136</u> | | TOTAL REQUEST | | | | 2,223 | | TOTAL REQUEST (ROUNDED) | | | | 2,200 | 10. Description of Proposed Construction: Concrete foundation, modular steel exterior, structural steel superstructure, insulated roof system, metal stud/gypsum partitions, noise attenuation, pre-wired communications and power distribution systems. Includes landscaping, site improvements, pavement, and all other necessary support. 11. REQUIREMENT: 2,600 SM Al ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct an expeditionary squadron operations/aircraft maintenance unit (AMU). (New Mission) REQUIREMENT: An expeditionary multi-functional Squadron Operations and Aircraft Maintenance Unit facility is required to support the aircraft assigned to the Curacao Forward Operating Location (FOL). This facility is required to provide secure command and control, security police, transitory missions associated with assigned fighter aircraft, AWACS, KC-135, P-3, and Senior Scout (C-130) missions. In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Transit Zone (Caribbean). <u>CURRENT SITUATION</u>: Hato International Airport has no excess facility space to accommodate the required functions. <u>IMPACT IF NOT PROVIDED</u>: Without facilities, the FOL could not satisfactorily meet mission requirements. Personnel and secure functions would be compromised. <u>ADDITIONAL</u>: This project does not meet the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counter drug operations. | 1. COMPONENT | | | 2. DATE | |-------------------|---|-------------|---------------| | AIR FORCE | FY 2001 MILITARY CONSTRUCTION PROJECT | DATA | February 2000 | | 3. INSTALLATION A | ND LOCATION | | | | HATO INTERNATION | DNAL AIRPORT, CURACAO | | | | 4. PROJECT TITLE | | 7. PROJEC | CT NUMBER | | SQUADRON OPER | ATIONS/AMU/STORAGE | HACC003 | 029 | | 12. SUPPLEME | NTAL DATA: | | | | a. Estimated | Design Data: | | | | (1) Project | to be accomplished by design-build procedures: | | | | (2) Basis: | | | | | ` , | andard or Definitive Design
nere Design was most recently used | | NO
N/A | | (3) Design | Allowance: | | 110 | | (3a) Contr | act Award | | 01 Jan | | (4) Cons | truction Start | | 01 Mar | | (5) Const | truction Completion | | 02 Mar | | (6) Energ | gy Study/Life-Cycle analysis was/will be performed: No | | | | b. Equipment | associated with this project will be provided from other ap | opropriatio | ons: N/A | | | | | | | | | | | | 1. COMPONENT | | | | | | 2. DATE | |-----------------|---|------------------|--------------------------|------------------|----------|------------------| | AIR FORCE | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | | | | February 2000 | | 3. INSTALLATION | AND LOC | ATION | | 4. PROJECT TITLE | | | | HATO INTERNAT | HATO INTERNATIONAL AIRPORT, CURACAO AIRCRAFT MAINTENANCE HA DOCK/APRON | | | | | NGAR/NOSE | | 5. PROGRAM ELEN | MENT | 6. CATEGORY CODE | 7. PROJECT NUMBER 8. PRO | | 8. PROJI | ECT COST (\$000) | | 2.88.89F | | 211-175 | | HACC003023 | | 9,200 | | 9. COST ESTIMATE | | | | | | |---------------------------------------|-----|----------|--------------|-----------------|--| | ІТЕМ | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | | MAINTENANCE HANGAR/NOSE DOCK/APRON | LS | | | 6,705 | | | AIRCRAFT MAINTENANCE HANGAR/NOSE DOCK | SM | 2,510 | 2,634 | (6,611) | | | ACCESS APRON | SM | 744 | 126 | (94) | | | SUPPORTING FACILITIES | | | | 1,918 | | | UTILITIES | LS | | | (360) | | | PAVEMENTS | LS | | | (144) | | | SITE IMPROVEMENTS | LS | | | (79) | | | SPECIAL FOUNDATIONS | SM | 2,510 | 256 | (643) | | | FIRE PROTECTION | SM | 2,510 | 216 | (542) | | | TECHNICAL MANUALS | LS | | | (150) | | | SUBTOTAL | | | | 8,623 | | | TOTAL CONTRACT COST | | | | 8,623 | | | SIOH (6.5 %) | | | | <u>560</u> | | | TOTAL REQUEST | | | | 9,183 | | | TOTAL REQUEST (ROUNDED) | | | | 9,200 | | | | | | | | | 10. Description of Proposed Construction: High-bay maintenance hangar/nose dock includes reinforced concrete foundation on drilled piers, steel columns and joist, insulated exterior, insulated roof system, metal stud/gypsum partitions, noise attenuation, foam and dry pipe fire protection systems, compressed air system, and PA system. Reinforced concrete apron, site improvements and all other support as necessary. 11. REQUIREMENT: 3,254 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct Aircraft Maintenance Hangar/Nose Dock and Access Apron. (New Mission) REQUIREMENT: A high-bay maintenance hangar/E-3 nose dock with avionics, structural, electrical, mechanical, and wheel back shops are required to support E-3, KC-135, P-3, C-130, F-15, and F-16 aircraft. In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM),
DoD, and other multi-agency counterdrug operations in the Transit Zone (Caribbean). <u>CURRENT SITUATION</u>: Hato International Airport does not possess a hangar/dock large enough to provide maintenance and emergency repair of assigned aircraft. Curacao experiences a frequent combination of windy and sunny weather that would make work conditions dangerous and extremely uncomfortable for maintenance personnel if a covered workspace was not provided. Airport officials have indicated they cannot provide or share their limited facilities. <u>IMPACT IF NOT PROVIDED</u>: Maintenance and emergency repair of assigned aircraft would be accomplished under unsafe conditions. Mission delays may result if maintenance is halted for weather conditions. The morale of assigned personnel would be degraded. <u>ADDITIONAL</u>: This project meets the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is needed to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counter drug operations. | 1. COMPONENT | | | 2. DATE | | | |-------------------|---|-------------|-----------|--|--| | AIR FORCE | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | | | | | 3. INSTALLATION A | ND LOCATION | | | | | | | ONAL AIRPORT, CURACAO | | | | | | 4. PROJECT TITLE | | 7. PROJEC | CT NUMBER | | | | AIRCRAFT MAINT | ENANCE HANGAR/NOSE DOCK/APRON | HACC003 | 023 | | | | 12. SUPPLEME | ENTAL DATA: | | | | | | a. Estimated | Design Data: | | | | | | (1) Projec | et to be accomplished by design-build procedures: | | | | | | (2) Basis | | | | | | | | andard or Definitive Design
here Design was most recently used | | NO
N/A | | | | (3) Design | n Allowance : | | 460 | | | | (3a) Cont | ract Award | | 01 Jan | | | | (4) Cons | struction Start | | 01 Mar | | | | (5) Cons | struction Completion | | 02 Aug | | | | (6) Ener | gy Study/Life-Cycle analysis was/will be performed: No | | | | | | b. Equipmen | t associated with this project will be provided from other ap | opropriatio | ons: N/A | 1. COMPONENT AIR FORCE FY 2001 MILITARY CONSTRUCTION PROJECT DATA February 2000 3. INSTALLATION AND LOCATION 4. PROJECT TITLE HATO INTERNATIONAL AIRPORT, CURACAO MAINTENANCE FACILITIES 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 2.88.89F 218-712 HACC003027 3,000 9. COST ESTIMATE | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | |---------------------------------------|-----|----------|--------------|-----------------| | EXPEDITIONARY MAINTENANCE FACILITIES | LS | | | 1,121 | | AGE SHOP/STORAGE | SM | 983 | 503 | (494) | | AGE ACCESS APRON | SM | 465 | 129 | (60) | | VEHICLE REFUELING SHOP | SM | 167 | 1,407 | (235) | | REFUELING PARKING PAD | SM | 325 | 600 | (195) | | HYDRAZINE/CHAFF/FLARE/HAZ MAT STORAGE | LS | | | (137) | | SUPPORTING FACILITIES | | | | 1,705 | | UTILITIES | LS | | | (770) | | PAVEMENTS/SITE IMPROVEMENTS | LS | | | (780) | | TECHNICAL MANUALS | LS | | | <u>(155</u>) | | SUBTOTAL | | | | 2,826 | | TOTAL CONTRACT COST | | | | 2,826 | | SIOH (6.5 %) | | | | <u>184</u> | | TOTAL REQUEST | | | | 3,010 | | TOTAL REQUEST (ROUNDED) | | | | 3,000 | ^{10.} Description of Proposed Construction: Facilities will consist of reinforced concrete foundation systems with modular metal exteriors, structural steel superstructures, insulated roof systems, insulated metal exteriors, metal stud/gypsum partitions, noise attenuation, utilities, pavements, site improvements, and all necessary support. Includes access apron, parking pad, and 5000 gal storage tank. 11. REQUIREMENT: 1.940 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct expeditionary maintenance facilities. (New Mission) REQUIREMENT: The following new expeditionary maintenance facilities are required to support the Curacao Forward Operating Location (FOL) mission: a 983 SM (502 SM Shop and 481 SM Storage) multi-functional Aerospace Ground Equipment (AGE) shop and access apron; a 167 SM refueling vehicle shop a 325 SM parking apron; a 46 SM hazardous material storage, 11 SM hydrazine storage, and 23 SM chaff/flare storage. In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Transit Zone (Caribbean). Multiple facilities are required to support scheduled maintenance and emergency repair of AGE, resupply of hydrazine, vehicular refueling maintenance, and storage of chaff and flare, and hazardous materials. <u>CURRENT SITUATION</u>: Curacao International Airport officials have indicated they cannot provide or share the limited AGE and vehicular refueling maintenance and storage facilities currently located at the airfield. The other maintenance facilities do not exist at Curacao. <u>IMPACT IF NOT PROVIDED</u>: Unprotected AGE and refueling equipment will rapidly deteriorate in the extremely corrosive environment. Hydrazine, hazardous materials, and chaff and flare could not be safely stored in properly designed facilities. This presents a safety threat to personnel. The lack of proper maintenance may result in mission delays due to non-functioning equipment. <u>ADDITIONAL</u>: This project does not meet criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counter drug operations. | 1. COMPONENT | | | 2. DATE | |-------------------|---|------------|---------------| | AIR FORCE | FY 2001 MILITARY CONSTRUCTION PROJECT | DATA | February 2000 | | 3. INSTALLATION A | ND LOCATION | | | | HATO INTERNATION | DNAL AIRPORT, CURACAO | | | | 4. PROJECT TITLE | | 7. PROJEC | T NUMBER | | MAINTENANCE FA | CILITIES | HACC003 | 027 | | 12. SUPPLEME | NTAL DATA: | | | | a. Estimated | Design Data: | | | | (1) Project | to be accomplished by design-build procedures: | | | | (2) Basis: | | | | | | ndard or Definitive Design
ere Design was most recently used | | NO
N/A | | (3) Design | Allowance: | | 150 | | (3a) Contr | act Award | | 01 Jan | | (4) Cons | truction Start | | 01 Mar | | (5) Cons | truction Completion | | 02 Mar | | (6) Energ | y Study/Life-Cycle analysis was/will be performed: No | | | | b. Equipment | associated with this project will be provided from other ap | propriatio | ns: N/A | 1. COMPONENT | | | | | | | | | 2. DATE | <u> </u> | | |--|-------------------------|---|---------------|-----------|--------------|--------------|--------|------------|------------|------------|-------| | AIR FORCE | | FY 2001 I | MILITAR | RY COI | NSTRU | JCTION | PROG | RAM | Februar | | | | 3. INSTALLATION | VND I O | CATION | | | 4. CO | MMAND | | | | A CONST | | | REINA BEATRIX IN | | | RPORT, | | | | | | COST INDEX | | | | ARUBA | | | | | | IR COMBA | AT COM | | 1.00 | | | | 6. PERSONNEL
STRENGTH | | OFF PERM | MANENT
ENL | CIV | | DENTS
ENL | CIV | OFF | ORTED ENL | CIV | TOTAL | | a. As of 30 Sep 99 | 9 | 1 | ENL | 1 | OFF | ENL | CIV | UFF | ENL | 2 | 4 | | b. End FY 2005 | | 1 | | 1 | | | | | | 45 | 47 | | | | 7. IN | VENTORY | DATA (\$0 | 000) | | | | | | | | a. Total Acreage: (12) b. Inventory Total As Of: (30 SEP 99) 0 c. Authorization Not Yet In Inventory 0 d. Authorization Requested in This Program: 10,250 e. Authorization Included In Following Program: (FY 2002) 0 f. Planned In Next Three Program Years: 0 | | | | | | | | | | | | | g. Remaining Deh. Grand Total: | ilici c i ic | y. | | | | | 10, | 0
250 | | | | | 8. PROJECTS R
CATEGORY
CODE | | | | | | | | | | | | | 113-321 | AIRFIE | FIELD PAVEMENT/RINSE FACILITY 38,295 SM 8,800 | | | TU | RN KEY | | | | | | | 141-753 | SQUAI | QUADRON OPS/AMU STORAGE | | | 920 SM 860 | | 860 | TURN KEY | | | | | | | . AIRCRAFT
AR/APRON | MAINTEN | NANCE | | 340 S | M | <u>590</u> | TU | RN KEY | | | | | | | | | TO | TAL | 10,250 | 9a. Future Proje | ects: I | ncluded in | the Follov | wing Pro | ogram (| FY 2002) I | NONE | | | | | | 9b. Future Proj | ects: | Гурісаl Plar | nned Next | t Three | Years: | | | | | | | | 10. Mission or Mand ARL Dash 7 | | | | | | | | | nt E-3, KC | -135, P-3, | C-130 | | 11. Outstanding | | | | | | | | | | | | | a. Air polluti | on. | | | | | | | | 0 | | | | b. Water po | | | | | | | | | 0 | | | | c.
Occupation | onal sa | • | alth: | | | | | | 0 | | | | d. Other En | vironme | ental: | | | | | | | 0 | | | | 12. Real Property Maintenance Backlog This Installation 0 | | | | | | | | | | | | | 1. COMPONENT | | | 2. DATE | |-------------------|--------------------------|------------------|---------| | AIR FORCE | FY 2001 MILITARY CONSTRU | February 2000 | | | 3. INSTALLATION A | AND LOCATION | 4. PROJECT TITLE | | REINA BEATRIX INTERNATIONAL AIRPORT, ARUBA 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 2.88.89F 113-321 HACC003022 8,800 | 9. | COST | ESTIMATE | | |----|------|----------|--| | | | | | | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | |----------------------------------|-----|----------|--------------|-----------------| | AIRFIELD PAVEMENT/RINSE FACILITY | LS | | | 6,368 | | PARKING APRON | SM | 28,373 | 173 | (4,909) | | TAXIWAY | SM | 9,146 | 128 | (1,171) | | RINSE FACILITY | SM | 776 | 371 | (288) | | SUPPORTING FACILITIES | | | | 1,940 | | UTILITIES | LS | | | (1,125) | | PAVEMENTS | LS | | | (95) | | SITE IMPROVEMENTS | LS | | | (115) | | SECURITY LIGHTING | LS | | | (502) | | SECURITY FENCE | LM | 675 | 153 | (103) | | SUBTOTAL | | | | 8,308 | | TOTAL CONTRACT COST | | | | 8,308 | | SIOH (6.5 %) | | | | 540 | | TOTAL REQUEST | | | | 8,848 | | TOTAL REQUEST (ROUNDED) | | | | 8,800 | | | | | | | 10. Description of Proposed Construction: Construct 14" PCC parking apron and taxiways with an aircraft rinse facility. Includes all utilities, site improvements, landscaping, security lighting, security fence, and all other support as necessary. 11. REQUIREMENT: 38,295 SM ADEQUATE: 0 SUBSTANDARD: 0 <u>PROJECT</u>: Construct an aircraft parking apron and taxiway with aircraft rinse facility. (New Mission) <u>REQUIREMENT</u>: A new aircraft parking apron and associated taxiway with aircraft rinse facility are required to support Cessna Citation 550 aircraft. In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multiagency counterdrug operations in the Transit Zone (Caribbean). <u>CURRENT SITUATION</u>: Reina Beatrix International Airport does not possess sufficient permanent aircraft parking space for assigned aircraft supporting SOUTHCOMs concept of operations. The airport has temporarily provided the west ramp but this area is inadequately sized to support the mission. Also, the west ramp will revert back to local airport officials within three years for future development. The ramp area does not provide adequate lighting or physical security. IMPACT IF NOT PROVIDED: The Air Force mission to support US Customs surveillance aircraft in support of SOUTHCOM, DoD, the State Department, and multi-agency counterdrug operations will be severely impacted ADDITIONAL: This project meets the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counterdrug operations. | 1. COMPONENT | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | 2. DATE | |-----------------------------------|---|-------------|---------------| | AIR FORCE | | | February 2000 | | 3. INSTALLATION A | ND LOCATION | | | | REINA BEATRIX II 4. PROJECT TITLE | NTERNATIONAL AIRPORT, ARUBA | 7 BBO IEC | CT NUMBER | | | | | | | AIRFIELD PAVEM | ENT/RINSE FACILITY | HACC003 | 022 | | 12. SUPPLEME | :NTAL DATA: | | | | a. Estimated | Design Data: | | | | (1) Projec | t to be accomplished by design-build procedures: | | | | (2) Basis: | | | | | | andard or Definitive Design
here Design was most recently used | | NO
N/A | | (3) Design | n Allowance : | | 440 | | (3a) Contr | ract Award | | 01 Jan | | (4) Cons | struction Start | | 01 Mar | | (5) Cons | struction Completion | | 02 Aug | | (6) Energ | gy Study/Life-Cycle analysis was/will be performed: No | | | | b. Equipmen | t associated with this project will be provided from other a | ppropriatic | ons: N/A | | | | | 1 | | | | | 1 | 1. COMPONENT 2. DATE FY 2001 MILITARY CONSTRUCTION PROJECT DATA AIR FORCE February 2000 3. INSTALLATION AND LOCATION 4. PROJECT TITLE REINA BEATRIX INTERNATIONAL AIRPORT, ARUBA SQUADRON OPERATIONS/AMU/STORAGE 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 2.88.89F 141-753 HACC003031 860 9. COST ESTIMATE | 0. 000. 201 | _ | | | | |---|-----|----------|--------------|-----------------| | ПЕМ | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | EXPEDITIONARY SQUAD OPS/AMU/STORAGE | LS | | | 597 | | SQUADRON OPERATIONS/AMU | SM | 550 | 725 | (399) | | MAINTENANCE STORAGE | SM | 370 | 535 | (198) | | SUPPORTING FACILITIES | | | | 207 | | ELECTRICAL GENERATOR/UTILITIES | LS | | | (102) | | MECHANICAL UTILITIES | LS | | | (35) | | CONCRETE FOUNDATIONS/SITE WORK | LS | | | (40) | | SITE IMPROVEMENTS | LS | | | (30) | | SUBTOTAL | | | | 804 | | TOTAL CONTRACT COST | | | | 804 | | SIOH (6.5 %) | | | | <u>52</u> | | TOTAL REQUEST | | | | 856 | | TOTAL REQUEST (ROUNDED) | | | | 860 | | EQUIP FROM OTHER APPROPRIATIONS (NON-ADD) | | | | (225) | | l | 10. Description of Proposed Construction: Expeditionary modular steel structure built on reinforced foundation system (or trailers), with insulated roof system, HVAC, noise attenuation, and pre-wired communications and power distribution system. Includes delivery, clearance of site, set-up including provision and installation of a generator, and connection to all associated utilities. 11. REQUIREMENT: 920 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct expeditionary squadron operations/aircraft maintenance unit. (New Mission) REQUIREMENT: In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Transit Zone (Caribbean). This facility is required to support United States Customs Service and their two (2) P-3 aircraft and three (3) Cessna citations as well as provide a divert field for the United States Air Force aircraft from Curacao. CURRENT SITUATION: Aruba International Airport does not possess any excess facility space. The existing temporary operations area is inadequately sized, and does not provide all needed communications and power support. In addition, the Customs unit will be required to relocate from their operations space to enable the airport to demolish and construct the last phase of their new terminal. IMPACT IF NOT PROVIDED: The Air Force mission to support US Customs surveillance aircraft in support of SOUTHCOM, DoD, the State Department, and multi-agency counterdrug operations will be severely impacted ADDITIONAL: This project does not meet the criteria/scope specified in Part II of Military Handbook 1190, "Facility Requirements". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counterdrug operations. | 1. COMPONENT | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | 2. DATE | | | |---|--|----------------------------|-----------|---------------|---------------| | AIR FORCE | | | DAIA | February 2000 | | | 3. INSTALLATION AN | ND LOCATION | | | | | | REINA BEATRIX INTERNATIONAL AIRPORT, ARUBA | | | | | | | 4. PROJECT TITLE | 4. PROJECT TITLE 7. PROJE | | 7. PROJEC | CT NUMBER | | | SQUADRON OPER | UADRON OPERATIONS/AMU/STORAGE HACC003031 | | 031 | | | | 12. SUPPLEME | NTAL DATA: | | | | | | a. Estimated Design Data: | | | | | | | (1) Project | t to be accomplished by design | -build procedures: | | | | | (2) Basis: | | | | | | | ` ' | andard or Definitive Design
nere Design was most recently | used | | NO
N/A | | | (3) Design | Allowance : | | | 43 | | | (3a) Contr | act Award | | | 01 Jan | | | (4) Cons | truction Start | | | 01 Mar | | | (5) Const | truction Completion | | | 02 Mar | | | (6) Energy Study/Life-Cycle analysis was/will be performed: No | | | | | | | b. Equipment associated with this project will be provided from other appropriations: | | | | | | | EQUIPM
NOMENCL | | PROCURING
APPROPRIATION | | PRIATED CO | OST
(8000) | | Communica | ations Equipment | 3400 | 20 | 01 2 | 225 | 1. COMPONENT AIR FORCE S. INSTALLATION AND LOCATION REINA BEATRIX INTERNATIONAL AIRPORT, ARUBA 2. DATE February 2000 4. PROJECT TITLE SMALL AIRCRAFT MAINTENANCE HANGAR/APRON 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) 2.88.89F 211-111 HACC003025 590 9. COST ESTIMATE | 0. 000. | 0. 000. 201 | | | | |------------------------------|-------------|----------
--------------|-----------------| | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | | SMALL EXPEDITIONARY AIRCRAFT | | | | | | MAINTENANCE HANGAR/APRON | LS | | | 325 | | AIRCRAFT MAINTENANCE HANGAR | SM | 340 | 882 | (300) | | ACCESS APRON | LS | | | (25) | | SUPPORTING FACILITIES | | | | 233 | | UTILITIES | LS | | | (73) | | SITE IMPROVEMENTS | LS | | | (60) | | PAVEMENTS | LS | | | <u>(100)</u> | | SUBTOTAL | | | | 558 | | TOTAL CONTRACT COST | | | | 558 | | SIOH (6.5 %) | | | | <u>36</u> | | TOTAL REQUEST | | | | 594 | | TOTAL REQUEST (ROUNDED) | | | | 590 | | , , , | | | | | | | | | | | | | | | | | 10. Description of Proposed Construction: Modular three-sided metal building with associated concrete slab foundation, utilities, pavements, site improvements, and all other necessary support. Includes an access apron. 11. REQUIREMENT: 340 SM ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Construct a small expeditionary aircraft maintenance hangar/apron.(New Mission) REQUIREMENT: An expeditionary aircraft maintenance hangar with apron is required to maintain Citation 550 aircraft. The hangar is required to support scheduled maintenance and emergency repair of assigned aircraft. In 1999, the Panama Canal Treaty was executed, resulting in the termination of US facilities and operations at Howard Air Force Base. The aircraft that operated out of Panama require alternate Forward Operating Locations (FOLs), or they lose the capability to carry out their mission to provide surveillance aircraft in support of Southern Command (SOUTHCOM), DoD, and other multi-agency counterdrug operations in the Transit Zone (Caribbean). <u>CURRENT SITUATION</u>: Aruba International Airport does not possess spare hangar space. There are no facilities available for use as a maintenance hangar to perform maintenance and repair on the permanently assigned Citation aircraft. IMPACT IF NOT PROVIDED: Mission requirements will be difficult to meet. There will also be an increased risk of aborted missions. Personnel morale will be negatively impacted due to austere working conditions. ADDITIONAL: This project does not meet the criteria/scope specified in Part II of Military Handbook 1190, "Facility Planning and Design Guide" and Air Force Handbook 32-1084, "Facility Requirements". All known alternative options were considered during the development of this project. No other option could meet the mission requirements; therefore, no economic analysis was needed or performed. This project is required to comply with CINC SOUTHCOM concept of operations and Secretary of Defense guidance on counter drug operations. | 1. COMPONENT | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | 2. DATE | | | | |--|--|-------------|---------------|--|--|--| | AIR FORCE | | | February 2000 | | | | | 3. INSTALLATION | AND LOCATION | | | | | | | REINA BEATRIX INTERNATIONAL AIRPORT, ARUBA | | | | | | | | 4. PROJECT TITL | | 7. PROJEC | CT NUMBER | | | | | SMALL AIRCRA | FT MAINTENANCE HANGAR/APRON | HACC003 | 025 | | | | | 12. SUPPLEN | MENTAL DATA: | | | | | | | a. Estimate | d Design Data: | | | | | | | (1) Proje | ect to be accomplished by design-build procedures: | | | | | | | (2) Bas | s: | | | | | | | ` ' | Standard or Definitive Design
Where Design was most recently used | | NO
N/A | | | | | (3) Desi | gn Allowance : | | 30 | | | | | (3a) Co | ntract Award | | 01 Jan | | | | | (4) Co | nstruction Start | | 01 Mar | | | | | (5) Co | nstruction Completion | | 02 Mar | | | | | (6) End | ergy Study/Life-Cycle analysis was/will be performed: No | | | | | | | b. Equipme | ent associated with this project will be provided from other a | ppropriatio | ons: N/A |